Azthreonam (SQ 26,776), a Synthetic Monobactam Specifically Active Against Aerobic Gram-Negative Bacteria R. B. SYKES,* D. P. BONNER, K. BUSH, AND N. H. GEORGOPAPADAKOU The Squibb Institute for Medical Research, Princeton, New Jersey 08540 Received 10 August 1981/Accepted 29 September 1981 Azthreonam (SQ 26,776) is a synthetic monocyclic β-lactam antimicrobial agent belonging to the monobactam family (Sykes et al., Nature [London] 291:489-491, 1981), members of which are characterized by having the 2-oxoazetidine-1-sulfonic acid moiety. Azthreonam exhibits a high degree of stability to β-lactamases and is specifically active against aerobic gram-negative bacteria, including *Pseudomonas aeruginosa*. Its activity against these organisms was in general equal or superior to that observed with the third-generation cephalosporins, cefotaxime and ceftazidime. Like penicillins and cephalosporins, azthreonam interacts with essential penicillin-binding proteins of gram-negative bacteria. Azthreonam protected mice against experimental infections produced by a range of gram-negative bacteria, exhibiting efficacy comparable to that of cefotaxime and ceftazidime. The discovery of monocyclic B-lactam antibiotics produced by bacteria (4, 13) has once again highlighted the enormous potential of microorganisms in producing unique and medicinally important molecules. The history of classical Blactam antibiotics has demonstrated that alteration of the amido side chain in addition to molecular substitution at other points of the molecule can lead to dramatic changes in bioactivity, β-lactamase stability, and pharmacokinetic properties. Structure-activity relationships among the monobactams (C. M. Cimarusti, H. Breuer, T. Denzel, D. K. Kronenthal, U. D. Treuner, D. P. Bonner, and R. B. Sykes, Program Abstr. Intersci. Conf. Antimicrob. Agents Chemother. 21st, Chicago, abstr. no. 487, 1981.) have led to the development of azthreonam $[2S\alpha,3\beta(Z)]]-3-[[(2-amino-4-thiazolyl)-[(1-car$ boxy-1-methylethoxy)iminol-2-methyl-4-oxo-1azetidinesulfonic acid) (Fig. 1). This report summarizes the in vitro and in vivo properties of this novel synthetic antimicrobial agent. # **MATERIALS AND METHODS** Antibiotics. Azthreonam was prepared in our own laboratories and used as the disodium salt in all experiments. Cephaloridine was obtained from Eli Lilly & Co., Indianapolis, Ind.; cefoperazone was from Pfizer Inc., New York, N.Y.; cefotaxime was from Hoechst-Roussel; ceftazidime was from Glaxo; cefsulodin was from Abbott Laboratories, North Chicago, Ill.; and cefoxitin was from Merck & Co., Inc., Rahway, N.J. Organisms. The bacterial isolates used were clinical isolates, identified to species by the API system (Analytab Products, Plainview, N.Y.). All isolates were stored in sealed vials in liquid nitrogen. These stock suspensions were used to inoculate plates of brain heart infusion agar which were then incubated for 18 h at 37°C. Mueller-Hinton broth (10 ml) was inoculated from these plates to provide log-phase cultures used for minimal inhibitory concentration (MIC) tests. MIC determinations. Antimicrobial activity was determined by an agar dilution method. For nonfastidious organisms the medium employed was antibiotic assay broth (Difco Laboratories, Detroit, Mich.) supplemented with 1.5% agar. The susceptibility of Bacteroides was tested on Mueller-Hinton agar supplemented with 5% lysed sheep blood and 0.5% vitamin K; the susceptibility of streptococci was tested on Mueller-Hinton agar supplemented with 5% sheep blood; and the susceptibility of Haemophilus and Neisseria was tested on chocolate agar. A final inoculum of 5×10^5 colony-forming units (CFU), prepared by dilution of a fresh overnight broth culture, was applied to agar by a multipoint inoculator (Denley Instruments Ltd., Bolney, Sussex, England). For studies involving inoculum size, final inocula of 106, 10⁴, and 10² CFU were prepared and inoculated as above. Plates were incubated at 35°C for 18 h. For Bacteroides, incubation was carried out in Gas-Pak jars (BBL Microbiology Systems, Cockeysville, Md.), FIG. 1. Structural formula of azthreonam. and for streptococci, *Haemophilus*, and *Neisseria* incubation was carried out in an atmosphere of 5% CO₂. The MIC was defined as the lowest concentration of antibiotic that inhibited development of visible growth on agar. At higher inoculum levels, where faint hazes often appeared at the site of inoculation, the plates were flooded with 2% tetrazolium chloride [2-(p-iodophenyl)-3-(p-nitrophenyl)-5-phenyl-2H-tetrazolium chloride] (Eastman Chemicals, Rochester, N.Y.) to distinguish haze from growth. Preparation of β-lactamases. TEM-1 β-lactamase was purified from Escherichia coli by the method of Melling and Scott (8). TEM-2 β-lactamase from E. coli W3310 was purified as follows. Cells were disrupted by a freeze-thaw technique in which cells at a concentration of 1.0 g/ml were suspended in 0.2 M sodium acetate buffer (pH 5.0), frozen in a dry ice-acetone bath, and subsequently thawed at 60°C (three times). After centrifugation and dialysis, the supernatant was purified by DE-52 and Sephadex G-75 chromatography (8). Purification to homogeneity was accomplished on DE-52 by using gradient elution at pH 7.0 with the phosphate buffer concentration ranging from 8 to 16 mM. P99 β-lactamase from Enterobacter cloacae SC 10,435 was a homogeneous preparation purified as described by Ross and Boulton (11). The Pseudomonas specific enzymes (PSE 1-4) were purified from Pseudomonas aeruginosa strains by using the freeze-thaw procedure to break the cells, followed by elution from Sephadex G-75 (5.0 by 53 cm) in 50 mM phosphate buffer (pH 7.0). K-1 from Klebsiella pneumoniae SC 10,436, SHV-1 from Klebsiella pneumoniae SC 10,999 and OXA-2 from E. coli SC 10,730 were purified as follows. Cell suspensions (1:10 [wt/ vol in 0.1 M phosphate buffer, pH 7.0) were sonicated for 2 min and centrifuged; the resulting supernatant was passed through Sephadex G-75. β-Lactamase activity was concentrated in a 95% ammonium sulfate fraction followed by desalting on PD-10 Sephadex. β-Lactamase preparations from Serratia marcescens SC 12,505 (S1), Proteus vulgaris SC 10,986 (P1), Enterobacter aerogenes SC 12,535 (E1), Providencia stuartii SC 10,188 (PD1), and Bacteroides fragilis SC 12,664 (B1) were used as supernatants of crude sonicates without further purification. B-Lactamases were characterized by isoelectric focusing (LKB Multiphor; pH range 3.0 to 9.5); enzyme activity was detected on the gels by using a chromogenic cephalosporin substrate (7). Plasmid-mediated \(\beta\)-lactamases were also identified through substrate profiles (6). Hydrolysis studies. β -Lactamase hydrolysis studies were performed spectrophotometrically on a Gilford 250 spectrophotometer. UV spectra were recorded for each compound in the presence and absence of a selected β -lactamase. On the basis of the resulting difference spectrum an appropriate wavelength was selected for assay, and a molar extinction coefficient ($\Delta \varepsilon$) was calculated from the differential absorbance change at that wavelength (12). For analysis of high concentrations of substrate in kinetic studies, the wavelength selected for cephaloridine and azthreonam did not correspond to the wavelengths associated with the maximum absorbance change in the difference spectra. Spectral parameters used in these studies were: cephaloridine, 295 nm, $\Delta \varepsilon = 890$; cefoperazone, 275 nm, $\Delta \varepsilon = 8,460$; cefotaxime, 267 nm, $\Delta \varepsilon = 6,700$; ceftizoxime, 258 nm, $\Delta \varepsilon = 4.060$; ceftazidime, 260 nm, $\Delta \varepsilon = 8.660$; cefsulodin, 262 nm, $\Delta \varepsilon = 10.200$; azthreonam, 318 nm, $\Delta \varepsilon = 620$. All compounds were prepared in 0.1 M phosphate buffer (pH 7.0) immediately before use. Kinetic studies were performed at 25°C. A range of substrate concentrations was selected for each compound by estimating K_m values from direct linear plots of raw data (2). Each determination of kinetic parameters included at least five concentrations of substrate spanning the K_m value where possible. Linear regression analysis of Lineweaver-Burk plots were used to obtain the reported kinetic values. Results were calculated as described below, using the value "efficiency of hydrolysis" to describe a comparable parameter defined by Pollock (9) as "physiological efficiency:" efficiency of hydrolysis = $(V_{\text{max}}/\mu l)$ of enzyme)/ K_m . This value takes into account not only the maximal rate for substrate hydrolysis, but also the affinity with which substrate binds to enzyme. All values obtained were then normalized with respect to cephaloridine. In cases where K_m could not be determined (no detectable hydrolysis), a maximal value for V_{max} was established, and a "relative V_{max} " value was reported: relative $V_{\text{max}} = [(V_{\text{max}}/\mu l \text{ of enzyme}) \text{ of}]$ substrate]/[$(V_{\text{max}}/\mu l \text{ of enzyme})$ of cephaloridine] \times 100. For most compounds "relative efficiency" values were calculated: relative efficiency = (efficiency of hydrolysis of substrate/efficiency of hydrolysis of cephaloridine) \times 100. Penicillin-binding proteins. Organisms were grown overnight in brain heart infusion broth at 37°C and sonicated, and the membranes were solubilized in 2% Triton X-100 as previously described (3). Approximately 100 μg of solubilized membranes was incubated with the appropriate amount of azthreonam (final concentration, 0, 0.1, 0.5, 2.0, 10, or 100 μg/ml) at 30°C for 10 min in a total volume of 50 μl. [14°C]penicilin G (10 nmol) was added, and incubation was continued for an additional 10 min. Protein was precipitated with acetone and subjected to sodium dodecyl sulfate-polyacrylamide gel electrophoresis (5) followed by fluorography (1). Protein-bound penicillin was determined by visual examination of the developed X-ray film. Typical time of film exposure was 20 days. Experimental chemotherapy. Protection tests were done in Charles River CF-1 female mice (16 to 18 g). Mice were challenged by the intraperitoneal route with the test organisms suspended in 1.0 ml of 7% hog gastric mucin (American Laboratories, Inc., Omaha, Neb.). Organisms used in the protection tests were maintained frozen at -70° C. Ampoules containing the organisms were thawed at 37°C for 30 min and diluted to the required infectious inoculum. The challenge suspensions contained at least 100 times the 50% lethal dose of the infecting organisms. Ten animals were used at each of the serial fourfold dose concentrations of the antibiotics tested. Antibiotics were given subcutaneously (0.5 ml per animal) at 1 and 5 h after challenge. The median effective dose (ED₅₀) was calculated from the number of surviving animals on day 7 by the method of Reed and Muench (10). ## RESULTS The comparison compounds used in this study were chosen to be representative of cephalosporins recently introduced into the clinic (cefotax- TABLE 1. Stability of azthreonam and comparison compounds to chromosomally mediated β-lactamases isolated from gram-negative bacteria | Compound | Relative efficiency ^a of hydrolysis by β-lactamase type: | | | | | | | | | | | | |---------------|---|--------------------|--------------------|---------------------|--------------------|--------------------|-------------------|--|--|--|--|--| | | Klebsiella
K1 | Proteus
P1 | Serratia
S1 | Enterobacter
P99 | Enterobacter
E1 | Providencia
PD1 | Bacteroides
B1 | | | | | | | Cephaloridine | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | | | | | | Azthreonam | 10 | <1.0 ^b | < 0.2 ^b | < 0.01 ^b | < 0.01 | 0.03 | 1.1 | | | | | | | Ceftazidime | 0.01 | < 0.1 ^b | < 0.2 ^b | 0.2 | 0.04 | 1.3 | 4.0 | | | | | | | Cefotaxime | 5.0 | 0.6 | 5.0 | 5.0 | 0.02 | 3.0 | 30 | | | | | | | Cefoperazone | 30 | >1 ^c | 30 | 7.0 | 5.0 | 5.0 | 40 | | | | | | a Relative efficiency is defined as described in the text. ime and cefoperazone) and those in the final stages of development (ceftazidime). **β-Lactamase stability.** The stability of azthreonam and comparison compounds to chromosomally mediated \(\beta\)-lactamases isolated from clinically significant gram-negative organisms is shown in Table 1. Cephaloridine is included as a reference compound and designated a relative value of 100 for susceptibility to enzyme hydrolvsis. With the exception of the K1-enzyme produced by certain strains of Klebsiella, azthreonam shows a high degree of stability to all of the enzymes tested. Susceptibility of azthreonam to hydrolysis by the K1 enzyme was similar to that observed with cefotaxime and less than cefoperazone. B-Lactamase produced by strains of Enterobacter, Providencia, and B. fragilis hydrolyzed azthreonam less efficiently than did the comparison compounds. In addition, azthreonam showed a high degree of stability to R-plasmid-mediated lactamases (Table 2). The commonly occurring TEM enzymes showed little effect against azthreonam and the aminothiazoyl oxime cephalosporins (cefotaxime and ceftazidime); in contrast, cefoperazone was highly susceptible to hydrolysis. Similar results were observed with the less commonly occurring OXA-2 and SHV-1 β-lactamases. Among the *Pseudomonas*-specific enzymes (PSE 1-4), PSE-2 showed slight hydrolysis of azthreonam, moderate hydrolysis of cefotaxime, and high activity against cefoperazone. Ceftazidime was highly stable to hydrolysis by these enzymes. Antibacterial activity. The antimicrobial spectrum of azthreonam is unique among β-lactam antibiotics. The compound is marginally active against gram-positive organisms and anaerobes, but has exceptional activity against aerobic gram-negative bacteria, including P. aeruginosa (Table 3). With the exception of Streptococcus pyogenes, azthreonam showed virtually no activity against the gram-positive bacteria tested. Activity against S. pyogenes was at least 2 to 3 orders of magnitude less than that observed with the comparison compounds. All strains of E. coli, S. marcescens, Proteus sp., Salmonella, Providencia, Haemophilus influenzae, and Neisseria gonorrhoeae were highly susceptible to azthreonam, irrespective of their ability to produce B-lactamase. Cefoperazone was the least active compound tested against these organisms, due mainly to its instability to β-lactamases. Azthreonam showed exceptional activity against Proteus and Providencia sp. Azthreonam also showed a high degree of activity against strains of K. pneumoniae, inhibiting 90% of the strains tested at 0.3 µg/ml. However, two strains were resistant due to production of large amounts of the chromosomally mediated K1 enzyme. Strains of Enterobacter have consistently defied attack by \(\beta\)-lactam antibiotics, due TABLE 2. Stability of azthreonam and comparison compounds to plasmid-mediated β-lactamases isolated from gram-negative bacteria | Compound | Relative efficiency of hydrolysis by β-lactamase type: | | | | | | | | | | | | |---------------|--|--------|-------|-------|-------|-------|-------|--------|--|--|--|--| | | TEM-1 | TEM-2 | OXA-2 | SHV-1 | PSE-1 | PSE-2 | PSE-3 | PSE-4 | | | | | | Cephaloridine | 100 | 100 | 100 | 100 | 100 | 100 | 100 | 100 | | | | | | Azthreonam | 0.04 | 0.03 | 1.0 | 0.1 | 0.02 | 5.5 | 0.8 | 0.01 | | | | | | Ceftazidime | < 0.01 | < 0.01 | < 0.5 | 0.04 | 0.02 | <3.0 | 0.4 | < 0.01 | | | | | | Cefotaxime | 0.1 | 0.07 | 6.0 | 0.14 | 0.03 | 40 | 0.3 | 0.03 | | | | | | Cefoperazone | 70 | 60 | 250 | 150 | 260 | 1900 | 6 | 280 | | | | | ^a Relative efficiency is defined as described in the text. ^b Relative V_{max} value. ^c Nonlinear kinetics. TABLE 3. Antibacterial activity of azthreonam and other antibiotics | Organism (no. of strains) | Compound | MIC range | MIC (μg/ml) no | eded to inhibit: | |---|----------------------------|-----------------------|----------------|------------------| | Organism (no. or strains) | Compound | (μg/ml) | 50% of strains | 90% of strains | | Staphylococcus aureus (12) | Azthreonam | >100 | >100 | >100 | | | Cefotaxime | 0.4-12.5 | 1.6 | 3.1 | | | Ceftazidime | 6.3-50 | 7.3 | 12.5 | | | Cefoperazone | 0.8-12.5 | 1.3 | 2.8 | | Streptococcus pyogenes (11) | Azthreonam | 12.5->100 | 9.8 | 12.5 | | | Cefotaxime | <0.1 | < 0.1 | < 0.1 | | | Ceftazidime | 0.1-0.2 | 0.1 | 0.2 | | 0 | Cefoperazone | <0.1-0.8 | <0.1 | 0.1 | | Streptococcus pneumoniae (11) | Azthreonam | 50 ->100 | >100 | >100 | | | Cefotaxime | <0.1 | < 0.1 | <0.1 | | | Ceftazidime | <0.1-0.4 | 0.3 | 0.4 | | Samuela a a a a a a a a a a a a a a a a a a | Cefoperazone | <0.1-0.2
>100 | <0.1 | <0.1 | | Streptococcus faecalis (12) | Azthreonam
Cefotaxime | 1.6->100 | >100
>100 | >100 | | | Ceftazidime | 50 ->100 | >100 | >100
>100 | | | Cefoperazone | 6.3-50 | 12.5 | 24.4 | | Escherichia coli (79) | Azthreonam | <0.1-0.8 | 0.1 | 0.2 | | Escherichia con (19) | Cefotaxime | <0.1-0.8 | <0.1 | 0.2 | | | Ceftazidime | <0.1-0.8 | 0.1 | 0.4 | | | Cefoperazone | <0.1-0.6
<0.1->100 | 0.1 | >100 | | Klebsiella pneumoniae (68) | Azthreonam | <0.1->100 | < 0.1 | 0.3 | | ixieosiena pheamomae (00) | Cefotaxime | <0.1-2100 | <0.1 | 0.3 | | | Ceftazidime | <0.1-6.3 | 0.2 | 1.1 | | | Cefoperazone | <0.1->100 | 0.6 | >100 | | Enterobacter cloacae (29) | Azthreonam | <0.1-50 | 0.2 | 12.5 | | 2 (25) | Cefotaxime | 0.1->100 | 0.5 | 25.0 | | | Ceftazidime | 0.2->100 | 0.7 | 12.5 | | | Cefoperazone | 0.1->100 | 0.5 | 100 | | Enterobacter aerogenes (13) | Azthreonam | 0.1-50 | 0.1 | 33.3 | | (u) | Cefotaxime | 0.1->100 | < 0.1 | 42.9 | | | Ceftazidime | 0.2->100 | 0.5 | >100 | | | Cefoperazone | 0.1->100 | 0.2 | >100 | | Serratia marcescens (113) | Azthreonam | 0.1-6.3 | 0.3 | 1.6 | | , , | Cefotaxime | 0.2-50 | 0.5 | 8.4 | | | Ceftazidime | 0.1-6.3 | 0.4 | 1.5 | | | Cefoperazone | 1.6->100 | 5.6 | >100 | | Proteus mirabilis (25) | Azthreonam | <0.1-0.1 | < 0.1 | < 0.1 | | | Cefotaxime | <0.1-1.6 | < 0.1 | < 0.1 | | | Ceftazidime | <0.1-0.4 | < 0.1 | 0.1 | | | Cefoperazone | 0.8-3.1 | 1.2 | 2.4 | | Proteus vulgaris (11) | Azthreonam | <0.1-0.1 | < 0.1 | < 0.1 | | _ | Cefotaxime | < 0.1-100 | < 0.1 | 5.5 | | | Ceftazidime | <0.1-0.2 | < 0.1 | < 0.1 | | | Cefoperazone | <0.1->100 | 1.4 | 5.8 | | Proteus rettgeri (6) | Azthreonam | < 0.1 | < 0.1 | < 0.1 | | | Cefotaxime | <0.1-0.2 | 0.1 | 0.2 | | | Ceftazidime | <0.1-3.1 | 0.4 | 2.3 | | | Cefoperazone | 0.2–12.5 | 3.1 | 10.7 | | Proteus morganii (19) | Azthreonam | <0.1-1.6 | < 0.1 | 0.6 | | | Cefotaxime | <0.1-12.5 | < 0.1 | 1.6 | | | Ceftazidime | <0.1->100 | 0.2 | 3.1 | | Donat day of many or 19 (4.5) | Cefoperazone | 0.4->100 | 2.2 | 6.3 | | Providencia stuartii (15) | Azthreonam | <0.1-0.1 | <0.1 | < 0.1 | | | Cefotaxime | 0.1-6.3 | 1.2 | 3.0 | | | Ceftazidime | 0.2-6.3 | 1.2
10.3 | 4.7
>100 | | Shigalla sp. (25) | Cefoperazone
Azthreonam | 1.6->100
<0.1-12.5 | <0.1 | >100
5.7 | | Shigella sp. (25) | Cefotaxime | <0.1-12.3 | <0.1 | 3.6 | | | Ceftazidime | 0.1-6.3 | 0.2 | 4.3 | | | Cefoperazone | <0.1-5.3 | 0.2 | 43.8 | | | Coloperazone | -0.1 - 100 | 0.2 | 45.0 | TABLE 3-Continued | | | MIC range | MIC (µg/ml) needed to inhibit: | | | | |----------------------------------|--------------|-----------|--------------------------------|----------------|--|--| | Organism (no. of strains) | Compound | (μg/ml) | 50% of strains | 90% of strains | | | | Salmonella sp. (25) | Azthreonam | 0.1-0.8 | 0.1 | 0.3 | | | | • • • | Cefotaxime | <0.1-0.4 | 0.2 | 0.3 | | | | | Ceftazidime | 0.4-12.5 | 0.6 | 1.4 | | | | | Cefoperazone | 0.4->100 | 0.6 | 75.0 | | | | Citrobacter freundii (25) | Azthreonam | < 0.1-50 | 0.2 | 0.7 | | | | | Cefotaxime | < 0.1-50 | 0.1 | 0.4 | | | | | Ceftazidime | 0.2->100 | 0.6 | 2.0 | | | | | Cefoperazone | 0.1->100 | 0.6 | 4.7 | | | | Acinetobacter calcoaceticus (25) | Azthreonam | 1.6-100 | 20.1 | 58.3 | | | | | Cefotaxime | 0.2-100 | 12.0 | 24.4 | | | | | Ceftazidime | 0.4-25 | 5.2 | 11.4 | | | | | Cefoperazone | 12.5->100 | 93.8 | >100 | | | | Pseudomonas aeruginosa (61) | Azthreonam | 0.2-50 | 4.3 | 12.0 | | | | - | Cefotaxime | 0.8-100 | 16.2 | 47.8 | | | | | Ceftazidime | 0.8-12.5 | 1.5 | 3.2 | | | | | Cefoperazone | 1.6->100 | 5.6 | 12.0 | | | | Haemophilus influenzae (18) | Azthreonam | <0.1-0.2 | < 0.1 | 0.2 | | | | (ampicillin susceptible) | Cefotaxime | < 0.1 | < 0.1 | < 0.1 | | | | | Ceftazidime | <0.1-0.4 | < 0.1 | 0.2 | | | | | Cefoperazone | <0.1-0.2 | < 0.1 | 0.1 | | | | Haemophilus influenzae (18) | Azthreonam | <0.1-0.2 | < 0.1 | 0.2 | | | | (ampicillin resistant) | Cefotaxime | < 0.1 | < 0.1 | < 0.1 | | | | | Ceftazidime | <0.1-0.2 | < 0.1 | < 0.1 | | | | | Cefoperazone | 3.1->100 | 60.7 | >100 | | | | Neisseria gonorrhoeae (20) | Azthreonam | <0.1-0.4 | < 0.1 | 0.2 | | | | | Cefotaxime | < 0.1 | < 0.1 | < 0.1 | | | | | Ceftazidime | < 0.1 | < 0.1 | < 0.1 | | | | | Cefoperazone | <0.1-0.8 | < 0.1 | 0.2 | | | | Bacteroides fragilis (8) | Azthreonam | 100 ->100 | >100 | >100 | | | | , , | Cefotaxime | 25 ->100 | 100 | >100 | | | | | Ceftazidime | 100 ->100 | >100 | >100 | | | | | Cefoperazone | >100 | >100 | >100 | | | mainly to the production of chromosomally mediated class I B-lactamase (15), combined with a relatively inpenetrable outer membrane (14). Although strains of E. cloacae were relatively susceptible to azthreonam, cefotaxime, and ceftazidime, E. aerogenes strains exhibited a greater degree of resistance to all the compounds tested. The majority of Shigella strains produced large amounts of \beta-lactamase and a number of strains were relatively resistant to all compounds tested. Citrobacter strains were generally susceptible to azthreonam and comparison compounds, although resistant strains were observed. Strains of Acinetobacter were relatively resistant to all compounds, with ceftazidime being overall the most active. Strains of P. aeruginosa were on the whole susceptible to the compounds tested, with cefotaxime being the least active. None of the compounds showed significant activity against B. fragilis. The effect of inoculum size on the activity of azthreonam against β -lactamase-producing bacteria is shown in Table 4. Little or no inoculum effect was observed with azthreonam against strains of E. coli, Proteus sp., Providencia sp., S. marcescens, and P. aeruginosa. A pronounced inoculum effect was observed with all compounds against strains of Enterobacter and K1-producing strains of Klebsiella. Overall, cefoperazone activity showed the greatest variation with changes in inoculum size, whereas azthreonam and ceftazidime were the least affected. The effect of inoculum size on the activity of azthreonam against R-plasmid-carrying strains of P. aeruginosa is shown in Table 5. Azthreonam, cefotaxime, and ceftazidime exhibited relatively small changes in activity with increased inoculum. Cefoperazone and to a lesser extent cefsulodin, showed the largest variations in activity. Interaction with penicillin-binding proteins. Azthreonam has been studied with respect to effects on bacterial morphology and binding to penicillin-binding proteins of a range of gramnegative bacteria. In all organisms examined, azthreonam caused filamentation at its lowest effective concentration. The PBP profiles (Table 6) indicated a very high affinity of azthreonam TABLE 4. Effect of inoculum size on activity of azthreonam and comparison compounds against $\beta\text{-lactamase-producing bacteria}$ | 0 | | MIC ₉₀ a (1 | MIC ₉₀ ^a (μg/ml) at inoculum size (CFU) | | | | | | |----------------------------------|--------------|------------------------|---|-----------------|--|--|--|--| | Organism (no. tested) | Compound | 10 ² | 104 | 10 ⁶ | | | | | | E. coli (20) | Azthreonam | <0.1 | <0.1 | <0.1 | | | | | | | Cefotaxime | < 0.1 | < 0.1 | < 0.1 | | | | | | | Ceftazidime | < 0.1 | < 0.1 | < 0.1 | | | | | | | Cefoperazone | 2.4 | 8.8 | >100 | | | | | | Klebsiella sp. (20) | Azthreonam | 3.1 | 16.1 | 50 | | | | | | | Cefotaxime | < 0.2 | 0.8 | 25 | | | | | | | Ceftazidime | 0.8 | 1.3 | 9.1 | | | | | | | Cefoperazone | 25 | >100 | >100 | | | | | | P. morganii and P. vulgaris (20) | Azthreonam | < 0.1 | < 0.1 | < 0.1 | | | | | | | Cefotaxime | < 0.1 | < 0.1 | >100 | | | | | | | Ceftazidime | < 0.1 | 0.5 | 29.2 | | | | | | | Cefoperazone | 3.6 | 7.4 | >100 | | | | | | Providencia sp. (19) | Azthreonam | < 0.1 | < 0.1 | < 0.1 | | | | | | • • • | Cefotaxime | < 0.1 | < 0.1 | 11.0 | | | | | | | Ceftazidime | 0.2 | 0.6 | 2.4 | | | | | | | Cefoperazone | 6.3 | 6.3 | >100 | | | | | | Enterobacter sp. (20) | Azthreonam | 19.3 | 42.2 | 68.8 | | | | | | | Cefotaxime | 54.5 | 68.8 | >100 | | | | | | | Ceftazidime | 29.2 | 54.5 | >100 | | | | | | | Cefoperazone | 7.4 | 34.4 | >100 | | | | | | S. marcescens (20) | Azthreonam | 1.2 | 1.2 | 1.9 | | | | | | | Cefotaxime | 10.8 | 18.2 | 21.4 | | | | | | | Ceftazidime | 1.2 | 1.2 | 1.4 | | | | | | | Cefoperazone | >100 | >100 | >100 | | | | | | P. aeruginosa (20) | Azthreonam | 5.2 | 5.9 | 12.5 | | | | | | - | Cefotaxime | 12.5 | 21.4 | 50 | | | | | | | Ceftazidime | 1.4 | 2.4 | 3.1 | | | | | | | Cefoperazone | 3.0 | 3.1 | 11.6 | | | | | | | Cefsulodin | 1.2 | 2.4 | 3.0 | | | | | | B. fragilis (15) | Azthreonam | >100 | >100 | >100 | | | | | | | Cefotaxime | 75 | >100 | >100 | | | | | | | Ceftazidime | >100 | >100 | >100 | | | | | | | Cefoperazone | 100 | >100 | >100 | | | | | | | Cefoxitin | 3.0 | 3.1 | 3.1 | | | | | ^a MIC₉₀, Concentration required to inhibit 90% of strains. TABLE 5. Effect of inoculum size on activity of azthreonam and comparison compounds against strains of *P. aeruginosa* producing R-plasmid-mediated β-lactamases | | MIC (μg/ml) at inoculum size (CFU): | | | | | | | | | | | | | | | |-------------|-------------------------------------|-----------------|-----------------|-----------------|------------|-----------------|-----------------|-----------------|-----------------|-----------------|------|-----------------|-----------------|-----------------|-----------------| | β-Lactamase | Azthreonam | | | C | Cefotaxime | | C | Ceftazidime | | Cefoperazone | | | Cefsulodin | | | | | 10 ² | 10 ⁴ | 10 ⁶ | 10 ² | 104 | 10 ⁶ | 10 ² | 10 ⁴ | 10 ⁶ | 10 ² | 104 | 10 ⁶ | 10 ² | 10 ⁴ | 10 ⁶ | | TEM-1 | 1.6 | 3.1 | 3.1 | 3.1 | 6.3 | 12.5 | 3.1 | 3.1 | 3.1 | 6.3 | 50 | >100 | 25 | 50 | >100 | | TEM-2 | 1.6 | 3.1 | 6.3 | 6.3 | 12.5 | 25 | 0.4 | 0.8 | 0.8 | 12.5 | 50 | >100 | 25 | 50 | >100 | | OXA-2 | 1.6 | 3.1 | 6.3 | 6.3 | 12.5 | 25 | 1.6 | 3.1 | 12.5 | 12.5 | 12.5 | 50 | 1.6 | 3.1 | 6.3 | | OXA-3 | 1.6 | 3.1 | 6.3 | 12.5 | 12.5 | 25 | 3.1 | 6.3 | 12.5 | 12.5 | 12.5 | 25 | 3.1 | 3.1 | 6.3 | | SHV-1 | 1.6 | 3.1 | 6.3 | 6.3 | 6.3 | 6.3 | 0.4 | 0.8 | 1.6 | 12.5 | 12.5 | >100 | 0.8 | 0.8 | 3.1 | | PSE-1 | 0.8 | 1.6 | 6.3 | 3.1 | 6.3 | 25 | 0.8 | 0.8 | 1.6 | 12.5 | 25 | 50 | 12.5 | 12.5 | 50 | | PSE-2 | 0.8 | 1.6 | 6.3 | 3.1 | 6.3 | 25 | 0.4 | 0.4 | 0.8 | 12.5 | 12.5 | >100 | 0.8 | 3.1 | 12.5 | | PSE-3 | 0.8 | 1.6 | 6.3 | 3.1 | 6.3 | 25 | 0.4 | 0.8 | 1.6 | 6.3 | 6.3 | 25 | 6.3 | 6.3 | 25 | | PSE-4 | 0.8 | 1.6 | 6.3 | 3.1 | 6.3 | 50 | 0.4 | 0.8 | 1.6 | 12.5 | 25 | 100 | 6.3 | 12.5 | 25 | TABLE 6. Inhibition by azthreonam of penicillin G binding to penicillin-binding proteins of gram-negative bacteria | | | N. C. () | | | | | | | |-----------------------|-------|-----------|-----------------|------|------|--------|--------------|--| | Organism | PBP1a | PBP1b | PBP2 | PBP3 | PBP4 | PBP5/6 | MIC" (μg/ml) | | | E. coli SC 8294 | 10 | ≥100 | >100 | 0.1 | 100 | 100 | 0.1 | | | P. vulgaris SC 9416 | 10 | >100 | ND ^b | 0.1 | ND | >100 | < 0.05 | | | E. cloacae SC 8236 | 10 | >100 | >100 | 0.1 | >100 | 0.1 | 0.1 | | | K. pneumoniae SC 9527 | ND | >100 | >100 | 0.1 | >100 | >100 | 0.1 | | | P. aeruginosa SC 9545 | ND | 100 | >100 | 0.1 | >100 | >100 | 0.2 | | ^a Determined at an inoculum of 10⁵ CFU. for PBP3 (complete binding at 0.1 µg/ml), moderate affinity for PBP1a and poor affinity for PBP1b, -2, -4 and -5/6. Efficacy in systemic murine infections. The results of protection tests in mice challenged with gram-negative bacteria are given in Table 7. In general, the efficacies of azthreonam, cefotaxime, and ceftazidime were similar, although azthreonam was superior to the comparison compounds against *P. stuartii* both in terms of MIC and ED₅₀ values. Cefoperazone was generally less effective than the other compounds tested, especially against organisms producing β-lactamase. ## DISCUSSION Azthreonam, a novel monocyclic β -lactam antibacterial agent, exhibits a unique pattern of antibacterial activity when compared to previously studied penicillins and cephalosporins. The compound is highly active against aerobic gram-negative bacteria, including P. aeruginosa, while exhibiting little or no activity against gram-positive bacteria and anaerobes. The exceptional activity of azthreonam appears to be a function of its high and somewhat exclusive affinity for essential penicillin-binding protein 3 of gram-negative bacteria and stability to a wide range of β -lactamases produced by these clinically important pathogens. The spectrum of activity encompasses all members of the *Enterobacteriaceae*, *P. aeruginosa*, *H. influenzae*, and *N. gonorrhoeae*. Azthreonam possesses a high degree of resistance to enzymatic hydrolysis by most of the common chromosomal and plasmid-mediated β -lactamases studied. The only enzyme showing any appreciable destruction of azthreonam was the relatively uncommon K1 β -lactamase produced by some strains of *K. pneumoniae* (15). In mouse protection tests the good performance of azthreonam was in keeping with its in vitro activity. Azthreonam is an antimicrobial agent specifically targeted against multiply resistant gramnegative bacteria which are commonly and increasingly being implicated in nosocomial infections. The lack of activity against grampositive bacteria and anaerobes may well be advantageous for such a compound by reducing the potential for gastrointestinal disturbances and leaving the normal gram-positive flora of the body undisturbed. We are encouraged by our findings so far, and azthreonam is presently being progressed into the clinic. TABLE 7. Efficacy of azthreonam in systemic murine infections | | Azthreonam | | Cefot | axime | Cefta | zidime | Cefoperazone | | |--------------------------|-----------------------------|-----------------------------|----------------|-----------------------------|----------------|-----------------------------|----------------|-----------------------------| | Pathogen | MIC ^a
(μg/ml) | ED ₅₀
(mg/kg) | MIC
(μg/ml) | ED ₅₀
(mg/kg) | MIC
(μg/ml) | ED ₅₀
(mg/kg) | MIC
(μg/ml) | ED ₅₀
(mg/kg) | | E. coli SC 8294 | 0.4 | 0.4 | 0.1 | 0.2 | 0.4 | <0.1 | 0.8 | 0.2 | | S. sonnei SC 8449 | 0.2 | 0.3 | < 0.1 | 0.08 | 0.2 | 0.2 | 0.4 | 0.5 | | S. schottmulleri SC 3850 | < 0.1 | 0.2 | < 0.1 | 0.2 | 0.1 | 0.2 | < 0.1 | 0.7 | | K. pneumoniae SC 12216 | 0.1 | 0.4 | < 0.1 | 0.2 | 0.4 | 0.3 | 3.1 | 7.9 | | C. freundii SC 10204 | 0.1 | 0.9 | 0.1 | 3.1 | 0.4 | 0.5 | 0.2 | 1.0 | | E. cloacae SC 9965 | 0.1 | 3.7 | 0.1 | 24.4 | 0.2 | 3.6 | 0.4 | 5.9 | | P. rettgeri SC 8217 | < 0.1 | 0.6 | < 0.1 | 0.3 | < 0.1 | 0.7 | 1.6 | 65.2 | | P. stuartii SC 12375 | < 0.1 | 0.4 | 1.6 | 7.0 | 3.1 | 18.8 | 12.5 | >100 | | H. influenzae SC 10556 | < 0.1 | 0.4 | < 0.1 | < 0.1 | < 0.1 | 0.1 | 50 | 0.1 | | S. marcescens SC 9782 | 0.2 | 0.5 | 1.6 | 0.6 | 0.2 | 0.7 | 1.6 | 28.5 | | P. aeruginosa SC 8392 | 3.1 | 24.7 | 12.5 | 48.0 | 1.6 | 37.0 | 3.1 | >200 | ^a Determined at an inoculum of 10⁵ CFU. ^b ND, Not determined. ### ACKNOWLEDGMENTS We extend our gratitude to Joan Freudenberger, Steven Olsen, Rosalie Schwind, Sandra Smith, and Rita Whitney for their expert technical assistance. ### LITERATURE CITED - Bonner, W. M., and R. A. Laskey. 1974. A film detection method for tritium labelled proteins and nucleic acids in polyamide gels. Eur. J. Biochem. 46:83-88. - Elsenthal, R., and A. Cornish-Bowden. 1974. A new graphical procedure for estimating enzyme kinetic parameters. Biochem. J. 139:715-720. - Georgopapadakou, N. H., and F. Y. Liu. 1980. Penicillinbinding proteins in bacteria. Antimicrob. Agents Chemother. 18:148-157. - Imada, A., K. Kitano, K. Kintaka, M. Muroi, and M. Asai. 1981. Sulfazecin, and isosulfazecin, novel β-lactam antibiotics of bacterial origin. Nature (London) 289:590-591. - Laemmli, U. K. 1970. Cleavage of structural proteins during the assembly of the head of bacteriophage T₄. Nature (London) 227:680-685. - Matthew, M. 1979. Plasmid-mediated β-lactamases of gram-negative bacteria: properties and distribution. J. Antimicrob. Chemother. 5:349-358. - Matthew, M., A. M. Harris, M. J. Marshall, and G. W. Ross. 1975. The use of analytical isoelectric focusing for detection and identification of β-lactamases. J. Gen. Microbiol. 88:169–178. - 8. Melling, J., and G. K. Scott. 1972. Preparation of gram - quantities of a purified R-factor mediated penicillinase from *Escherichia coli* strain W3310. Biochem. J. 130:55-62. - Pollock, M. R. 1965. Purification and properties of penicillinase from two strains of *Bacillus licheniformis*: a chemical, physiochemical and physiological comparison. Biochem. J. 94:666-675. - Reed, L. J., and H. Muench. 1938. A simple method of estimating fifty percent endpoints. Am. J. Hyg. 27:493– 497 - Ross, G. W., and M. G. Boulton. 1973. Purification of βlactamase on QAE-Sephadex. Biochim. Biophys. Acta 309:430–439. - Samuni, A. 1975. A direct spectrophotometric assay and determination of Michaelis constants for the β-lactamase reaction. Anal. Biochem. 63:17-26. - Sykes, R. B., C. M. Cimarusti, D. P. Bonner, K. Bush, D. M. Floyd, N. H. Georgopapadakou, W. H. Koster, W. C. Liu, W. L. Parker, P. A. Principe, M. L. Rathnum, W. A. Slusarchyk, W. H. Trejo, and J. S. Wells. 1981. Monocyclic β-lactam antibiotics produced by bacteria. Nature (London) 291:489-491. - Sykes, R. B., and N. H. Georgopapadakou. 1981. Bacterial resistance to β-lactam antibiotics: an overview, p. 199–214. In M. Salton and G. D. Shockman (ed), β-Lactam antibiotics mode of action, new developments, and future prospects. Academic Press, Inc., New York. - Sykes, R. B., and M. Matthew. 1976. The β-lactamases of gram-negative bacteria and their role in resistance to βlactam antibiotics. J. Antimicrob. Chemother. 2:115-157.